
21 Steps to 1-to-1 Success
Handbook for planning, preparing

implementing and evaluating programs

www.ipadsforeducation.vic.edu.au
www.education.vic.gov.au

2

Published by Student Learning Division
for the Department of Education and
Early Childhood Development

Melbourne, January 2011

© State of Victoria (Department of Education
and Early Childhood Development) 2010

The copyright in this document is owned by
the State of Victoria (Department of Education
and Early Childhood Development), or in the
case of some materials, by third parties (third
party materials). No part may be reproduced
by any process except in accordance with
the provisions of the Copyright Act 1968, the
National Education Access Licence for Schools
(NEALS) (see below) or with permission.

An educational institution situated
in Australia which is not conducted
for profit, or a body responsible for

administering such an institution, may copy
and communicate the materials, other than
third party materials, for the educational
purposes of the institution.

Authorised by the Department of Education
and Early Childhood Development,
2 Treasury Place, East Melbourne, Victoria, 3002.

3

Contents

Context 4

Planning
1 Consider current research 8
2 Establish the eLearning vision for 1-to-1 9
3 Engage school council 10
4 Develop communication strategies 11
5 Conduct a detailed readiness assessment 12
6 Develop a project plan 14
7 Prepare a detailed budget 16
8 Select a preferred purchasing model 17

Preparing
9 Ensure teachers are optimising use of notebooks 18
10 Professional learning 19
11 Learning places and spaces 22
12 Software, tools and online resources 23
13 Suppliers and $$ 24
14 Calculate the total cost of participation 25
15 Support documentation 26
16 Prepare responses to anticipated questions 27

Implementing
17 On-site service structures 29
18 Conduct parent and community sessions 30
19 ICT infrastructure and technical support 31
20 Distribute student devices 32

Evaluating
21 Review and management 33

Referenced links 35

4

1-to-1 programs provide
students with a digital device
to maximise their opportunities
for learning.

1-to-1 devices complement the
use of interactive whiteboards,
digital resources and other
digital technologies.

1-to-1 devices provide networked
technology for effective two-way
communication and collaboration
between teachers and students
and will extend learning beyond
the classroom.

The Department
The Department recognises that
through the better use of technology
all students should be able to access
programs in their own schools and
in partnership with others.

 The Department:

• is committed to providing the
resources needed to support the
use of ICT in schools

• resources computers in schools
through centrally funded
programs

• provides notebooks to teachers
and principals in Victorian
government schools.

iPads for Learning trial
The iPads for Learning trial is a joint
initiative of the Department and the
Apple Corporation.

The iPads for Learning trial provides
over 600 accessible iPads to
participating students on a 1-to-1
basis, 24 hours a day, 7 days a week
for the term of the trial.

The principal objective of the
iPads for Learning trial is to
investigate progressive and effective
use of learning technologies
in learning and teaching;. to
develop independent and self
initiated learning in students,
and extend their learning beyond
the classroom.

The Department provided iPads and
additional support to participating
schools to enable effective
implementation of this trial.

Context

Supporting resources
1-to-1 Learning Showcase
http://epotential.education.vic.gov.au/showcase/index.
php?showcase_id=62

http://epotential.education.vic.gov.au/showcase/index.php?showcase_id=62

5

Getting started - the
21 steps in summary
This document outlines four phases
for successful implementation:

• planning

• preparing

• implementing

• evaluating.

The 21-step sequence is
interrelational, and may be
considered out of this printed order.
These steps provide guidelines
for leadership teams considering
implementing a 1-to-1 program.
For each step there is an overview,
questions to consider, suggestions
and links to relevant resources.

6

21 Steps to 1-to-1 Success: Supporting 1-to-1 Implementation

Planning
How do we plan for 1-to-1 learning

in the school?

1. Consider current research

2. Establish the eLearning vision
for 1-to-1

3. Engage school council

4. Develop communication strategies
Provide communications to
stakeholders about 1-to-1.

5. Conduct a detailed readiness
assessment
Use the SIPS, eLearning Plan, ePotential
ICT Capabilities Survey data and student
data to evaluate readiness to initiate
a 1-to-1 program.

6. Develop a project plan

7. Prepare a detailed budget

8. Select a preferred purchasing model

Preparing
What 1-to-1 devices should we select?
How will they be used for learning?

9. Ensure teachers are optimising
the use of their notebooks
Teachers using notebooks in class is
a precursor for successful student use.

10. Professional learning
Identify needs and deliver ICT
professional learning to support the
introduction of 1-to-1 devices to improve
learning and change pedagogy.

11. Learning places and spaces
Consider how the use of ICT and
flexible learning places and spaces can
maximise learning opportunities.

12. Software tools and online resources
Ensure the apps and online resources selected
reflect the learning and teaching goals of
the school.

13. Suppliers and $$
iPads will be provided as part of the trial.

14. Calculate the total cost

15. Support documentation
Adapt guidelines provided by the Department.

16. Prepare responses to anticipated questions

We gratefully acknowledge Queensland Government’s
Department of Education, Training and the Arts in developing
the Smart Classrooms@ 21 steps to 21st century 1- to-1 success
publication (21 Steps). We would also like to recognise the
contribution of the Anytime, Anywhere Learning Foundation
(AALF) to that body of work. This Department material has
been significantly based on the 21 steps framework.

Teaching and learning programs that aim to
engage students by increasing independence,

Student Learning

7

Implementing
How do we enact 1-to-1 enabled

learning in the school?

17. On-site service structures
Provide on-site technical support.

18. Conduct parent and community
sessions
Organise parent information sessions
to ensure 1-to-1 learning is supported
and embraced.

19. IT infrastructure and technical support
Order devices and prepare for ongoing
maintenance and development of ICT
infrastructure that ensure effective
implementation of a 1-to-1 program.

20. Distribute student devices
Ensure formal agreements are signed
and nominate a single point of contact
responsible for distribution.

Evaluating
How do we monitor the impact of 1-to-1

on student learning?

21. Review and management
Consider how the school will monitor
and continually review use and
impact of the devices and available
infrastructure to improve learning.

Resources
1-to-1 Learning Showcase
http://epotential.education.vic.gov.au/showcase/
index.php?showcase_id=62

Schools ICT Progression Strategy
http://www.eduweb.vic.gov.au/techroom/tssp/
sips/#whatis

ePotential ICT Capabilities Resource
http://epotential.education.vic.gov.au/

eLearning Planning Guide
www.education.vic.gov.au/studentlearning/
curriculum/elearning.htm

iPads for Learning Classroom ideas
http://epotential.education.vic.gov.au/showcase/
index.php?showcase_id=62

self-initiated learning in students, and
extending learning beyond the classroom.

Student Learning

http://epotential.education.vic.gov.au/showcase/index.php?showcase_id=62
www.education.vic.gov.au/studentlearning/curriculum/elearning.htm
http://epotential.education.vic.gov.au/
http://www.eduweb.vic.gov.au/techroom/tssp/sips/#whatis
http://epotential.education.vic.gov.au/showcase/index.php?showcase_id=62

8

Explore current research
and case studies to enable
you to learn how schools
have implemented a
1-to-1 program.

Exploring available research and
case studies will help you:

• build a strong vision for how your
program will improve student
learning outcomes

• gain broad support by
demonstrating the link
between moving to a 1-to-1
program and improving student
learning outcomes

• prepare proactive responses
to likely change resistance and
uncertainty in your school
community

• understand the scope and
complexity of successfully
implementing a quality
1-to-1 program.

Planning
How do we plan for 1-to-1 learning in the school?

Step 1 Consider current research

A selection of key readings are available on the 1-to-1 Showcase.
http://epotential.education.vic.gov.au/showcase/index.php?showcase_
id=62

The Department’s Information and Communications Technology (ICT)
domain - Research
www.education.vic.gov.au/studentlearning/teachingresources/ict/
research.htm

Apple’s Learning with iPod Touch and iPhone
http://www.apple.com/education/ipodtouch-iphone/

Have you considered?

How are other schools
implementing 1-to-1 programs?

How will you measure success
of the 1-to-1 program in
your school?

Have you gained an
understanding of the scope
and complexity of successfully
implementing a quality
1-to-1 program?

What will be the major
barriers in implementing
a 1-to-1 program in your
school? How can you overcome
these obstacles?

http://www.apple.com/education/ipodtouch-iphone/
www.education.vic.gov.au/studentlearning/teachingresources/ict/research.htm
http://epotential.education.vic.gov.au/showcase/index.php?showcase_id=62

9

It is important that your 1-to-1
program is guided by a clear,
well-supported vision. Consider
how the vision statement
will provide guidance, serve
as the foundation of your
decisions and inform the
direction of your program.
The vision will articulate how
and why a 1-to-1 program
will lead to improvements in
student learning.

The vision statement needs to:

• clarify the relationship between
1-to-1 implementation, the
School Strategic Plan, Annual
Implementation Plan, the
elements of eLearning planning
and provide a sound basis for
decision making

• provide purpose and direction
that can be shared with all
stakeholders.

What should your formal
vision include?

The vision and objectives for your
program need to be drawn from
the curriculum rather than from
the technology itself. Your goals are
key components of the curriculum,
technology merely provides an
effective means of achieving those
goals. 1-to-1 devices can enable
teachers to significantly improve
the learning opportunities in
their classrooms.

Your vision must serve many needs.

• Your vision statement will provide
direction; serve as the logical
basis of your decisions; and
stimulate the thinking, energy and
motivation of every person helping
to implement your program.

• Your vision must be far-sighted
enough to extend beyond the
introduction of 1-to-1 devices into
the classroom. It should capture
the essence of a program that

will serve your school for years
to come.

• Your vision should be shared
with teachers, students,
administrators, parents, school
council members and business
and community leaders. Make
the communication process
interactive, and secure the
endorsement of influential
members of your school
community. Offer scenarios and
examples that show technology
in action.

• Keep the vision statement in
mind as you move from planning
to implementation.

Planning
How do we plan for 1-to-1 learning in the school?

Step 2 Establish the eLearning vision for 1-to-1

Have you considered?

How can you ensure
responsibility for leading 1-to-1
is distributed and shared?

How can you establish and
foster a shared 1-to-1 vision?

How will use of iPads change
teaching and learning in
your school?

How will classroom practice
leverage technology to improve
students’ learning outcomes?

Sample vision statement
Each student at our school learns to develop and demonstrate the
knowledge, skills, practices and attitudes necessary to be an engaged,
robust 21st century citizen capable of shaping our future.

10

A move to 1-to-1 learning
may challenge many people’s
understanding of what learning
is. Gaining support from your
school council is essential,
and should be done prior to
planning to ensure school
community support.

The more support you have, the
easier it will be to implement your
plan. You can boost your chances
for success by communicating early,
and often, with all the people
involved. Consider how to be
transparent and concise.

Planning
How do we plan for 1-to-1 learning in the school?

Step 3 Engage school council

Have you considered?

Have you provided your
school council with research
and findings from other
1-to-1 schools?

11

Provide communication to
stakeholders linking 1-to-1
learning to key priorites.
A successful communication
strategy requires the full
involvement of all staff and
other interested people.

This may include elements such as

• presentations to parent groups

• presentations to business and
community groups

• a newsletter that promotes the
vision for 1-to-1 learning in
your school

• articles for local newspaper; and

• promotion of your 1-to-1 vision
on your school website.

To obtain a positive result, use a
combination of communication
tactics, including written

documents, parent meetings
and consultations with
community leaders.

Sample key messages
The Department acknowledges
that the 21st century is increasingly
complex, global and networked.
This educational imperative will
improve young people’s ability
to thrive and think critically in an
information-rich world.

• The learning needs and styles
of Generation Y correlate to
their relationship with digital
technologies. This is integral to
their lifestyles, behaviours and
character formation.

• Providing students with an
individual device in a 1-to-1,
wireless and networked
environment provides an

opportunity to enhance the
learning experience and fully use
the Ultranet.

• 1-to-1 devices give students
access to anywhere, anytime
learning – in classrooms, in
schoolyards and at home .

• 1-to-1 personalised learning
narrows the digital divide.

• 1-to-1 enables students to learn
independently, collaborate
with peers and communicate
their understandings using
rich media.

• Provision of the Ultranet will
enhance 1-to-1 learning.

Planning
How do we plan for 1-to-1 learning in the school?

Step 4 Develop communication strategies

Have you considered?

Can your staff articulate
the vision?

How can you demonstrate to
teachers some of the exciting
things students may use
devices for?

How will you publicly celebrate
success of the 1-to-1 program?

The School Communications Plan Action Planner is a template to assist
schools in improving their communications and is supported by Hints
and Ideas for School Communications Plan Action Planner
www.eduweb.vic.gov.au/edulibrary/public/schadmin/schops/
schoolcomms/sctoolkit-7-1-tmp.doc

The School Communications Toolkit offers ideas and advice to support
schools in their communication with parents and the local community.
www.education.vic.gov.au/management/schooloperations/

www.education.vic.gov.au/management/schooloperations/
www.eduweb.vic.gov.au/edulibrary/public/schadmin/schops/schoolcomms/sctoolkit-7-1-tmp.doc

12

Use the School ICT Progression
Strategy (SIPS), eLearning Plan,
ePotential ICT Capabilities
Survey data and student data to
evaluate readiness to initiate a
1-to-1 program.

An assessment of the current ‘state
of play’ will provide the foundation
on which to build a strategic path
to where you want to be. Prepare a
readiness assessment that considers
your current resource position on

• ICT and infrastructure

• personnel

• facilities.

eLearning is the exploration and use
of a broad range of ICT to expand
teaching and learning possibilities.

A cohesive approach is needed
to maximise the benefits of the
digital age, ensuring infrastructure
and resources are being used
to reconceptualise teaching
and learning.

Planning
How do we plan for 1-to-1 learning in the school?

Step 5 Conduct a detailed readiness assessment

Have you considered?

What ICT is currently available
and how it might support the
1-to-1 program?

What is the level of technology
skills and understanding of
your staff?

The readiness assessment resources available include the following:

1 School ICT Inventory: details the school’s curriculum network
technical configuration, providing an essential baseline for
future planning.

2 eLearning Plan: provides the eLearning goals and strategies that the
school plans to implement.

3 Network Guidelines and Models for Schools: provides best practice
advice for the implementation of network infrastructure.

4 School ICT Architecture: provides best practice advice for the
implementation of school ICT architecture at a server/client level.

5 School ICT Architecture Build Guides: extends the School ICT
Architecture document to build processes, instructions and tutorials
for Technical Support to Schools Program (TSSP) Specialist Technicians.

6 ePotential ICT Capabilities Resource: ePotential provides schools
with an ICT Capabilities Framework, online survey, planning tools
and bank of resources to support the development of teachers’ ICT
capabilities within a learning and teaching context.

13

Learning, Teaching,
Assessment & Reporting

eLearning Leadership

ICT Professional
Learning

Learning Places
and Spaces

Learning CommunitieseL
ea

rn
in

g
Pl

an
ni

ng
 E

le
m

en
ts

Re
vi

ew
 a

nd
 M

an
ag

em
en

t

Annual
Implementation

Plan

Build ICT
foundation

ICT Roadmap
development

Extend ICT
beyond

foundation

ICT Network
Audit

IT Infrastructure and technical support:
Supporting the School ICT Progression Strategy (SIPS)

School Strategic Plan

14

Include a manageable timeline
outlining key milestones for
the implementation of a
1-to-1 program, including a
communication plan within the
project plan.

One of the first tasks in establishing
a project plan is to set up
milestones to mark its progress.
As part of the planning process, the
project team should propose the
timeline needed to implement the
plan, including dates for when each
task should be completed.

Scoping program options

In general, the scope of a
1-to-1 program is premised
on consideration of several
key questions.

• Ideally, at what year level should
the 1-to-1 program commence?

• How does the program’s scope
impact on school structure?

• What is your current student to
computer ratio?

Forming a project team

It takes time to build support for
technology in schools, especially
in curriculum development. It is
therefore crucial that the team
in charge of implementing the
1-to-1 program is enthusiastic and
committed. The team may include:

• Curriculum/learning area
coordinators

• Ultranet Lead Users.

Establishing a plan, timeline
and milestones

While there are many differences
in how 1-to-1 programs are
implemented and managed,
one aspect that is common
to all successful programs is a
well-developed plan. A good
plan addresses how the school
will establish a solid technology
infrastructure for the 1-to-1 devices,
and how the 1-to-1 program will
satisfy the school’s teaching and
learning goals. It also outlines a
timeline of milestones.

School Contact

Schools are to provide a single
point of contact for distribution and
coordination of the trial. This person
is not a TSSP Technician.

Planning
How do we plan for 1-to-1 learning in the school?

Step 6 Develop a project plan

Have you considered?

What are the key targets
and outcomes of your 1-to-1
program?

Who will coordinate the
program?

What is the implementation
timeline?

Key dates for iPad trial
Delivery

July 2010

Professional learning and
planning

Begins 30 July 2010

Evaluation
August 2010 - December 2011

The table on page 15 may assist you
in writing an implementation plan
and establishing a timeline.

15

Tasks W
ho

St
ar

t

En
d

Du
ra

tio
n

(d
ay

s)

Da
ys

 c
om

pl
et

e

Da
ys

 re
m

ai
ni

ng

<
Da

te
>

<
Da

te
>

Desktop research and school visits

Develop vision

Develop communication strategy

Review ePotential data

Develop/update eLearning plan

Prepare school ICT inventory

Develop project plan

Select project leader

Identify team members

Prepare budget

Select preferred purchasing model

Develop/update ICT professional
learning strategy

Prepare physical learning spaces

Develop school advice/guidelines

Supplier partnership

Prepare for delivery and
deployment of devices

Procedures

16

When preparing your budget
to support the 1-to-1 program
in your school, you need to
take into account additional
costs over and above the cost
of the device.

The Department will provide a
$5000 grant to cover such things
as technical support, CRT costs for
teachers participating in iPad trial
professional learning activities,
extra iPads and purchase of
additional apps.

Two additional iPads will be
provided to each participating
school. One iPad should initially be
allocated to the school technician
to ensure school readiness for
implementation.

Hard bubble cases will be provided
for all Department-allocated iPads.

Purchase of extra iPads for teacher/
leadership team use is the
responsibility of the school.

Participating schools will also
provide technical support for the
iPads for Learning trial as required.

The Department will provide a self
insurance scheme for the iPads for
Learning trial for accidental damage
and loss. An excess of $150 will
apply, payable by parents, for each
occasion of damage.

Additional expenditure items which
may need to be be considered are

• purchase of iPad applications

• electricity costs

• physical security upgrades

• professional learning costs.

It is recommended that schools
account for the needs of their
existing and future programs when
planning their expenditure.

Planning
How do we plan for 1-to-1 learning in the school?

Step 7 Prepare a detailed budget

Have you considered?

Have you listed all the
components that your 1-to-1
program will require including:
the individual device, apps,
servicing and insurance
costs, technical support
and infrastructure costs and
initial and ongoing staff
development costs?

Another issue to consider

What other funds are available
to support ICT across the school?

17

When considering preferred
purchasing models, the
Department guidelines need
to be taken into account.

iPad for Learning trial
iPads will be supplied by the
Department for all students in the
participating school cohort at the
start of the trial.

Each iPad is a school-owned device
and will remain so at the conclusion
of the trial.

Provision of iPads for additional
student enrolments during the trial
period will be the responsibility
of the school. Schools cannot ask
parents to co-contribute to the
iPads for Learning trial.

NSSCF specific advice
The iPad is not an approved
National Secondary School Computer
Fund student learning device
in Victoria.

Have you considered?

How will your school sustain
a 1-to-1 program?

Planning
How do we plan for 1-to-1 learning in the school?

Step 8 Select a preferred purchasing model

18

Teachers should be comfortable
with integrating ICT in the
classroom and be actively using
their own devices for learning
and teaching.

Two iPads will be provided for staff.

Teachers should be provided with
ongoing professional learning
to support them to use their
notebooks and engage students in a
way that was never possible before,
leading to learning new things in
new ways. This ongoing professional
learning to support 1-to-1 learning
should be both within and
beyond the school, and linked to
the school’s overall professional
learning plan.

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 9 Ensure teachers are optimising use of notebooks

Have you considered?

Have you developed a strong
community of practice
supported by coaches
or mentors?

Participants in the Notebooks
for Teachers and Principals
program need to undertake
40 hours of professional
development in eLearning
(confirmed in a professional
development plan) over the
period of their agreement.

19

Improving student learning
is at the core of any school
professional learning strategy.
While it is easy and natural
to focus on the logistics of
ICT integration, professional
learning is the critical
priority. A comprehensive
ICT professional learning
program needs to develop
teacher skills and confidence,
but most importantly, it
must help teachers develop
new pedagogies for new
technologies.

The ePotential ICT Teacher
Capabilities Resource provides
individual teachers with an
assessment of their ICT capabilities
and understandings. Using the case

studies, exemplars and teacher
and student samples within the
ePotential continuum, teachers
can see the possibilities for ICT to
support learning and teaching.

The Department’s Seven Principles of
Highly Effective Professional Learning
call for professional learning that is
collaborative, embedded in teacher
practice and aimed at bridging the
gap between what students are
capable of doing and actual student
performance. Professional learning
that is consistent with the principles
is ongoing, school-based and
directly relevant to the daily work of
teachers. In developing this strategy,
consider how you will:

• use ePotential data to inform your
professional learning strategy

• develop teachers’ ICT skills

• develop teachers’ understanding
of integrating ICT into learning
and teaching

• support change

• contribute to the community of
teachers involved in the trial

• identify ‘teacher champions’ to
lead change

• build teams of teachers with
complementary skills and levels
of expertise.

Action research
Action research is a strategy for
reflecting and learning more
about the teaching and learning
process. Teachers decide what
questions are important to examine
in order for them to gain insight
into what is happening in their
classroom. The model is based
on the belief that teachers have
the ability to formulate valid
questions about their own practice
and pursue objective answers to
these questions.

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 10 Professional learning

Supporting resources
For classroom ideas, go to the 1-to-1 Showcase
http//epotential.education.vic.gov.au/showcase/index.php?showcase_
id=62

Professional Learning in Effective Schools: The Seven Principles of Highly
Effective Professional Learning
www.eduweb.vic.gov.au/edulibrary/public/teachlearn/teacher/
ProfLearningInEffectiveSchools.pdf

www.eduweb.vic.gov.au/edulibrary/public/teachlearn/teacher/ProfLearningInEffectiveSchools.pdf
epotential.education.vic.gov.au/showcase/index.php?showcase_id=62

20

iPads for Learning trial
A suite of professional learning
opportunities will be supported
by the Department’s iPad
Project Team.

Apple will provide support for users,
teachers and students.

An Ultranet design space supports
the trial. The space includes digital
stories, research, case studies,
classroom ideas, discussion forums
and banks of information about the
use of applications.

The ICT peer coach

Peer coaching is a process by which
teachers work with one another
to share expertise and provide
feedback, support and assistance.

Many schools find that the best
person to support the integration

of ICT does not require a thorough
knowledge of the technology,
and those best suited for this
role are innovative curriculum
development staff members capable
of peer coaching.

Peer coaching:

• provides job-embedded
professional feedback and
support

• promotes active learning by
offering teachers opportunities to
become involved in meaningful
discussion and planning, observe
other teachers, be observed and
receive feedback

• offers teachers opportunities
to link the ideas learned in
professional learning sessions to
their teaching content

• is a collaborative partnership
between peer coach and coachee
and not a mentor–novice
relationship.

Professional learning teams

Professional learning teams are
an effective means of developing
a culture of collaboration and
collective responsibility in schools.

Step 10 Professional learning

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Have you considered?

How are you using ePotential
data to inform your
professional learning plan?

Who are the ‘teacher
champions’ within your
school?

What is your school’s ongoing
ICT professional learning plan?

What peer network support
structures have you
considered or implemented?
Will you organise for a peer
coaching program to support
teachers in implementing a
1-to-1 program?

Supporting resources
ICT Peer Coaching Manual
www.education.vic.gov.au/studentlearning/teachingresources/ict/
proflearn/coaching.htm

Coaching Initiatives
www.education.vic.gov.au/studentlearning/programs/
teachlearncoaches.htm

www.education.vic.gov.au/studentlearning/teachingresources/ict/proflearn/coaching.htm
www.education.vic.gov.au/studentlearning/programs/teachlearncoaches.htm

21

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 10 Professional learning

Key attributes of a good coach:
• Ability to build trust with peers.

• Builds on a teacher’s needs.

• Open to learning about new and emerging technologies.

• Team player.

• Communicates well, listens to teachers.

• Knows what teachers are doing in their classrooms.

• Can show teachers how to build on what they are doing with different pedagogical approaches and
integration of ICT.

• Able to give teachers a menu of options and let them decide what might be useful for them.

• Always has a backup (plan in case of technology hitches).

• Highly organised; plans well in advance.

• Strong work ethic.

• Provides a safe risk-taking environment – is non-threatening, non-judgmental and accepting.

• Has enough depth and breadth of knowledge to help teachers who are at various stages of ICT integration,
including knowledge of sound learning and teaching practices.

 • Knowledge of how to organise/ structure an ICT-rich learning environment.

• Recognised by staff as a strong or outstanding leader.

22

In a 1-to-1 anywhere, anytime
learning model, learning spaces
are transformed to enable a
new, more complete learning
experience. Spaces are flexible,
interesting, inspirational and
cater to a range of learning
styles and modalities.

Maximising student learning is at
the heart of decisions about the
design or re-design of learning
spaces. The skills students acquire
are influenced by the design of
learning spaces, the effective use of
ICT and the ways in which leaders
change the nature and culture of
schooling to reflect the needs of
learners in the 21st century.

(MCEETYA Learning in an Online
World. Learning Spaces Framework)

Portability and
‘take home’ advice
Achieving anywhere, anytime
learning is best done through a
portable digital device.

Research from the Netbook trial,
where students took the devices
home, has shown that ownership
and accessibility improves
engagement, personalised learning,
and reduces risk of damage to
the device.

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 11 Learning places and spaces

Have you considered?

Do your learning spaces
cater for different learning
modalities?

Are the spaces flexible
and engaging?

What arrangements will be
made for students to take
the iPads home?

Supporting resources
Victorian School Design

This resource includes information about individual school design
projects and also provides an insight into how these spaces will be used
by both teachers and students.
http://www.education.vic.gov.au/management/infrastructure/
schooldesign.htm

http://www.education.vic.gov.au/management/infrastructure/schooldesign.htm

23

Before purchasing or
downloading additional
applications, be clear on the
learning objectives you are
seeking in each class and how
the application will support
these objectives.

The Department has selected a
comprehensive suite of iPad apps
to support teaching and learning
as a starting point for the iPads for
Learning trial.

Schools are encouraged to
investigate and use other apps
during the trial.

An iTunes account is necessary for
each iPad to download the apps to
allow the iPad to function.

iTunes Store accounts may be
created with gift cards, no credit
card details are necessary.

The iPads for Learning trial provides
participants with an iTunes store
gift card to download a suite
of designated apps at the start
of the trial.

A Quick Start Guide will be provided
to all parents outlining the
processes required to establish an
iTunes account and download the
suite of apps.

Parents may choose to use an
existing iTunes account to allow
access to previously purchased
music or other items. The iTunes
Store Gift Card may be redeemed
against the existing iTunes account
to purchase the required core apps
for this trial.

Schools and students may load
additional free and purchased apps
available from the iTunes Store to
meet their needs at their own costs.

Parents must be made aware that
by using the iTunes Store website
they will be legally bound to comply
with the Terms of Use.

FUSE
FUSE - the digital library for the
Ultranet will enable Victorian
government school teachers to
access quality assured digital
learning resources for use in
the classroom.

fuse.education.vic.gov.au/pages/
Teacher.aspx

Connect
Connect links primary and
secondary students to online
resources that have been
recommended and reviewed
by educators.

www.education.vic.gov.au/primary

www.education.vic.gov.au/
secondary

Please note that some of these
digital resources are Flash-based
and will not display on an iPad.

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 12 Software, tools and online resources

Have you considered?

How does the school’s
selection of apps reflect the
learning and teaching goals
of the school?

How will teachers be supported
to understand the potential of
available apps?

Supporting resources
iPad Quick Start Guide

Getting Started Teachers Guide

fuse.education.vic.gov.au/pages/Teacher.aspx
www.education.vic.gov.au/primary
www.education.vic.gov.au/secondary

24

Selecting a device suitable for
students’ learning needs.

For the purposes of the iPads
for Learning trial participating
schools will be provided with
16 GB Wi-Fi iPads.

Specifications:

Weight 0.68 kg

Height 242.8 mm

Width 189.7 mm

Depth 13.4 mm

Wi-Fi 802.11a/b/g/n

Bluetooth 2.1 + EDR technology

Pixel resolution 1024 by 768 at
132 pixels per inch (ppi)

Viewable document
types:
.jpg, .tiff, .gif (images); .doc and
.docx (Microsoft Word); .htm and
.html (web pages); .key (Keynote);
.numbers (Numbers); .pages
(Pages); .pdf (Preview and Adobe
Acrobat); .ppt and .pptx (Microsoft
PowerPoint); .txt (text); .rtf (rich text
format); .vcf (contact information);
.xls and .xlsx (Microsoft Excel)

Languages
Language support for English,
French, German, Japanese, Dutch,
Italian, Spanish, Simplified Chinese,
Russian.

Keyboard support for English
(US), English (UK), French (France,
Canada), German, Japanese
(QWERTY), Dutch, Flemish, Spanish,
Italian, Simplified Chinese
(Handwriting and Pinyin), Russian.

Dictionary support for English
(US), English (UK), French, French
(Canadian), French (Swiss),
German, Japanese, Dutch, Flemish,
Spanish, Italian, Simplified Chinese
(Handwriting and Pinyin), Russian.

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 13 Suppliers and $$

25

iPads are school-owned
devices. Schools cannot ask
parents to co-contribute
to the cost of the iPads for
Learning trial.

The Department wil provide each
participating school with a MacBook
to act as a dedicated machine for
the creation of iTunes Store accounts
where students do not have home
internet access.

It is recommended that schools
calculate the total cost of
participation in the program.

Funding for additional technical
support, electricity and
infrastructure associated with the
devices will need to be provided
from the school global budget.
For security reasons the iPad
should be in a student’s locker
or locked classroom when not in
use. This may involve additional
infrastructure costs in some schools.

Research from the Netbook trial
strongly recommends that hard
cases be purchased to protect
portable 1-to-1 devices. Hard
bubble cases will be provided for
the iPads for Learning trial.

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 14 Calculate the total cost of participation

Have you considered?

How much will additional
technical support cost?

Will you purchase iPad
keyboard docks or
wireless keyboards as
peripheral devices?

26

Advice needs to be considered
and prepared by the school in
preparation for the introduction
of a 1-to-1 program.

A number of these should already
be in place, most likely as part of
the school’s Student Engagement
Policy Guidelines, and include

• Acceptable Use Guidelines

• internet and network guidelines
(in line with existing Department
advice) – at home and school

• take-home policy

• cybersafety and responsible use;

• student email

• use of chat

• electronic games guidelines; and

• printing credits – school-supplied
v. student-purchased.

Advice and guidelines have been
developed covering the use of iPads,
both at home and at school. These
guidelines should be discussed with
the relevant members of staff and
the school community.

They include:

• The Department and school
memorandum of understanding

• Parent information brochure

• Frequently Asked Questions

• Safe usage guidelines

• Quick Start Guide

• Insurance claim form and
procedures

• Warranty procedures

• Addendum to the school
Acceptable Use Agreement

• CASES 21 treatment.

The Department also has a range
of existing forms and templates
that schools can use to develop
and supplement their own advice
and guidelines.

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 15 Support documentation

Have you considered?

Have you discussed your
guidelines with a range
of audiences?

How will your guidelines
be monitored?

Supporting resources
Acceptable User Agreement template
www.education.vic.gov.au/cybersafety/aua

The Department’s iPads for Learning trial support documentation
epotential.education.vic.gov.au/showcase/index.php?showcase_id=62

epotential.education.vic.gov.au/showcase/index.php?showcase_id=62
www.education.vic.gov.au/cybersafety/aua

27

Preparing answers to
anticipated questions will
maximise your chances of
gaining broad community
support for your initiative.
Also, it will demonstrate your
school’s preparedness to move
to a 1-to-1 program.

Frequently asked
questions (FAQs)
Following is a list of possible
questions from staff, parents and
students, to which you should have
answers that are consistent with
both the values and culture of your
school, and the vision that you have
for your 1-to-1 initiative. They are
the issues, ideas and challenges
that may be raised by stakeholders.

General questions

• Why do we need these devices?
After all, the school has
considerable resources and
many students have access to a
computer at home.

• Which apps will be used?

Questions about daily usage
in the classroom

• Will you keep us informed about
the integration of devices into the
curriculum? How?

• Will you evaluate learning
outcomes differently?

• How will you train the teachers?

Finance, interest rates and
insurance questions

• What does the insurance cover?
What doesn’t it cover?

• How does the school get
insurance for other devices?

Loss of basic skills

• Aside from word processing and
accessing information, what
advantage is there in using 1-to-1
devices for other areas of the
curriculum, such as mathematics,
science and history?

• Does technology isolate kids?

Infrastructure

• What provisions will there be for
wireless connections?

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 16 Prepare responses to anticipated questions

Supporting resource
FAQs

Suggested responses to
frequently asked questions
are available on the 1-to-1
Showcase.
http://epotential.education.vic.
gov.au/

http://epotential.education.vic.gov.au/

28

Preparing
What 1-to-1 devices should we select? How will they be used for learning?

Step 16 Prepare responses to anticipated questions

Security

• Student lockers may be
inadequate for storing devices
safely. How will you deal with
this problem?

• How do we ensure the personal
safety of the students carrying
these valuable items in public?

Service

• Who will be servicing the devices?
How long will it take to complete
repairs and have a device back to
the student?

• How do you decide if a repair is a
warranty or an insurance claim?

Classroom use

• What level of security do you
need to regulate student
browsing of the internet?

Cabling and network topology

• Will the iPads have any form
of peer-to-peer connection
(e.g. Bluetooth), or will they
connect to a server?

Software selection and use

• What are your educational
objectives of each class, and will
the apps downloaded support
these objectives?

Have you considered?

Are you confident you can
answer potential questions
from parents or staff?

29

Have you considered?

How will awareness be raised
with students regarding
safe and responsible
behaviours online?

Have you taken steps to ensure
enough staff are available
to support the iPads when
they arrive?

Have you considered recruiting
student helpers and trainees?

Do you have processes to
ensure effective support?

Have you allocated and
prepared a physical location for
on-site support?

Have you considered
purchasing spare devices?

Introducing additional 1-to-1
devices into any school will
have significant impact
on technical support staff
and resources

Providing adequate on-site
technical support and service
is essential in ensuring a 1-to-1
program runs smoothly. Therefore,
ICT support must be carefully
planned. Providing a physical
space as a first contact point is an
important first step.

Warranty procedures
The iPad is covered by the standard
Apple twelve month warranty. Calls
should be placed to 1300 968 979.

Warranty logging is the
responsibility of parents, unless
schools opt to provide a single
point of contact within the school.

Additional technical support is
available through the iPad User
Guide.

While schools retain responsibility
for their overall technical support,
the Department assists schools
to support their ICT environment
through the Technical Support to
Schools Program (TSSP).

Technicians are engaged to
provide proactive and reactive
specialist technical support for
ICT infrastructure, professional
development and Department
initiatives.

One specialist technician is the
primary point of contact for each
school, and is the usual technician
attending on scheduled visits.
Technicians work in schools during
scheduled hours determined by
network committees, not on call
from school offices.

Many schools use students to help
teachers and classmates with
troubleshooting and technical
questions during the school day.
As initial points of contact these
students can free up valuable
technician time.

Implementing
How do we enact 1-to-1-enabled learning in the school?

Step 17 On-site service structures

Supporting resources
Apple FAQs

Further warranty information
www.apple.com/au/support/
ipad/service/faq/

www.apple.com/au/support/ipad/service/faq/

30

A 1-to-1 program can impact
significantly on parents.

Research shows students with
interested and involved parents
demonstrate better educational
outcomes. A well-structured parent
information session will ensure
your 1-to-1 program is supported
and embraced. To obtain a positive
result, use a combination of
communication tactics, including
written documentation, parent
meetings and opportunities for
one-on-one discussions.

Implementing
How do we enact 1-to-1-enabled learning in the school?

Step 18 Conduct parent and community sessions

Have you considered?

Can you demonstrate to
parents some of the exciting
things students may use their
iPads for?

Have you provided a range of
opportunities for parents to
learn about the program?

How will you provide parents
with basic training on the use
and care of the iPad?

Ensure you step parents
through the school advice
and guidelines related to
the program and answer all
their questions.

31

There are two tasks that need
completion before you can
distribute the iPads to the
students, including connection
to the school wireless network
and synching the iPad to an
iTunes account.

iPads should be recorded on the
school asset register under ‘asset as
a donation’ with the serial number.

Have you considered?

Have you engaged extra
technical support?

Can you ensure iPads will
connect to the internet and
other peripherals?

Have you accessed support
from Apple?

Have you listed the iPad on the
asset register?

Implementing
How do we enact 1-to-1-enabled learning in the school?

Step 19 ICT infrastructure and technical support

32

Carefully consider the timing
of the deployment to minimise
disruptions to classroom
practice and the functioning of
each 1-to-1 device.

Initial student training should
involve care and maintenance
of the iPads, explanation of
student-user agreements, device
familiarisation and a cybersafety
program. This may occur before the
iPads are provided to students for
home use.

Implementing
How do we enact 1-to-1-enabled learning in the school?

Step 20 Distribute student devices

Have you considered?

Will you provide student
training immediately on
deployment?

What arrangements have been
made for the students to take
the devices home?

Will devices be sent home
on distribution, or will there
be a period of in-school
training first?

What provisions will be made
for students entering or leaving
mid-term?

Do parents sign off or attend
an introduction session before
the devices go home?

Supporting resource
The Department’s cybersafety resources
education.vic.gov.au/cybersafety

http://www.education.vic.gov.au/management/elearningsupportservices/www/default.htm

33

Consider how the school
will monitor and continually
review use of the devices,
the infrastructure available
and improvements in
student learning.

Participating schools may wish to
conduct internal research projects
which align with the school-based
goals of the 1-to-1 program. This
may involve areas such as literacy,
numeracy, collaboration, student
engagement or attendance. This
will give you rich evidence that you
can provide to program supporters,
critics, parents and prospective
parents. It gives you evidence to
support you in continuing and
expanding your program. It also
helps you identify any missed steps
that may have occurred during the
initial implementation, so you can
take corrective courses of action.

Individual schools may conduct
their own evaluation using a range
of strategies, including:

• anecdotal evidence provided by;
teachers, parents and students

• documenting the number
of incidents – e.g. damage,
misplaced iPads repairs, returns;
and

• tracking the amount of time
students use the iPads in
classrooms.

Formal evaluation
The aim of the iPads for Learning
trial is to ensure effective integration
of ICT into teaching and learning by

• providing 1-to-1 access

• accessing quality digital resources

• accessing a range of applicatons

• developing understandings,
skills and literacies relating to
digital media

• increasing independence and self
initiated learning in students

• personalising learning

• extending their learning beyond
the classroom.

Evaluating
How do we enact 1-to-1 enabled learning in the school?
How do we monitor the impact of 1-to-1 on student learning?

Step 21 Review and management

Have you considered?

How will you encourage and
support participating teachers
to set up well-structured,
classroom-based research that
will help them reflect on their
teaching practices?

What impact has the trial had
on student learning?

What were the major
issues and how will you
overcome these?

What changes in teaching
practice have been evidenced?

34

Evaluating
How do we enact 1-to-1 enabled learning in the school?
How do we monitor the impact of 1-to-1 on student learning?

Step 21 Review and management

Specifically the trial will seek
to answer the following
research questions:

• What impact do iPads have on
students, teachers and parents in
the trial?

• What capacity does the iPad
have to enhance teaching and
learning within and beyond
the classroom?

• What evidence is there of
improvement in student learning
that can be distributed to or assist
with the use of iPads?

The Department has engaged
an external reviewer to conduct
a formal evaluation of the trial
from all trial schools. Schools will
participate in associated evaluation
activities, discussions and surveys.

Schools will actively contribute
to the specified outcomes of the
trial, including the development
of a suite of quality teaching and
learning resources and case studies
highlighting how access to iPads
contributes to changes in pedagogy,
teaching and learning programs
and assessment.

35

1-to-1 Learning Showcase
epotential.education.vic.gov.au/
showcase/index.php?showcase_
id=62

Apple’s Learning with iPod Touch
and iPhone
http://www.apple.com/education/
ipodtouch-iphone/

Australian Government Quality
Teaching Program
deewr.gov.au/Schooling/
QualityTeaching/AGQTP/

The Department’s FUSE
fuse.education.vic.gov.au/pages/
Teacher.aspx

Deploying 1:1 eLearning
Environments for the
21st Century (Intel)
download.intel.com/intel/
worldahead/pdf/worldahead_
starter_kit.pdf

DesignShare
designshare.com/index.php/home

Professional Learning in Effective
Schools: The Seven Principles of
Highly Effective Professional Learning
eduweb.vic.gov.au/edulibrary/
public/teachlearn/teacher/
ProfLearningInEffectiveSchools.pdf

eLearning Planning Showcase

epotential.education.vic.gov.au/
showcase/index.php?showcase_
id=59

ePotential ICT Capabilities Resource
epotential.education.vic.gov.au

ePotential ICT Capabilities
Framework
epotential.education.vic.gov.au/
continuum.php

Glen Waverley Secondary
College: QTVR
gwsc.vic.edu.au/index.cfm?a=42

ICT and eLearning Resources –
Professional Learning
education.vic.gov.au/
studentlearning/elearning/proflearn.
htm

ICT Grants
edugate.eduweb.vic.gov.au/
Services/IT/ITSupport/Pages/ICTGrants.
aspx

iPads for Learning trial
www.ipadsforeducation.vic.edu.au

Learning Places and Spaces Movie
eduweb.vic.gov.au/edulibrary/
public/ict/nsscfps.mp4

School Communications Plan/
Action Planner
eduweb.vic.gov.au/edulibrary/
public/schadmin/schops/
schoolcomms/sctoolkit-7-1-tmp.doc

Schools Communication Toolkit
education.vic.gov.au/management/
schooloperations/commstoolkit.htm

School ICT Progression Strategy
eduweb.vic.gov.au/techroom/tssp/
sips

Smartcopying
smartcopying.edu.au/scw/go

Learning Online
education.vic.gov.au/cybersafety

Victorian School Design Resource
education.vic.gov.au/management/
infrastructure/schooldesign.htm

Referenced links

epotential.education.vic.gov.au/showcase/index.php?showcase_id=62
http://www.apple.com/education/ipodtouch-iphone/
deewr.gov.au/Schooling/QualityTeaching/AGQTP/
fuse.education.vic.gov.au/pages/Teacher.aspx
epotential.education.vic.gov.au/showcase/index.php?showcase_id=59
epotential.education.vic.gov.au
edugate.eduweb.vic.gov.au/Services/IT/ITSupport/Pages/ICTGrants.aspx
www.ipadsforeducation.vic.edu.au
http://www.designshare.com/index.php/home
http://www.eduweb.vic.gov.au/edulibrary/public/teachlearn/teacher/ProfLearningInEffectiveSchools.pdf
http://www.classmatepc.com/pdf/classmatePC_Planning_a_Pilot.pdf
http://epotential.education.vic.gov.au/continuum
www.gwsc.vic.edu.au/index.cfm?a=42
www.education.vic.gov.au/studentlearning/elearning/proflearn.htm
http://www.eduweb.vic.gov.au/edulibrary/public/ict/nsscfps.mp4
http://www.eduweb.vic.gov.au/edulibrary/public/schadmin/schops/schoolcomms/sctoolkit-7-1-tmp.doc
http://www.education.vic.gov.au/management/schooloperations/commstoolkit.htm
www.eduweb.vic.gov.au/techroom/tssp/sips
www.smartcopying.edu.au/scw/go
www.education.vic.gov.au/
www.education.vic.gov.au/management/infrastructure/schooldesign.htm

36

The Department gratefully acknowledges
the Queensland Government Department of
Education, Training and the Arts in developing
the Smart Classrooms@21 Steps to 21st Century
1-to-1 Success publication (21 Steps). We would
also like to recognise the contribution of the
Anytime Anywhere Learning Federation (AALF)
to that body of work. This material has been
significantly based on the 21 Steps framework.

	Contents
	Context

	Consider current research

	Establish eLearning vision

	Engage school council

	Develop communication strategies

	Conduct a readiness assessment
	Deveop a project plan

	Prepare a detailed budget

	Select a preferred purchasing model

	Ensure teachers are optimising use of notebooks

	Professional Learning

	Learning places and spaces
	Software, tools and online resources

	Suppliers and $$

	Calculate the total cost of participation

	Support documentation

	Prepare responses to anticipated questions

	On-site service structures

	Conduct parent and community sessions

	ICT infrastructure and technical support

	Distribute student devices
	Review and management

	Referenced links

